

Defense Support of Civil Authorities for Mortuary Affairs

North American Aerospace Defense Command (NORAD) and United States Northern Command (USNORTHCOM)

Eric D. Martin
Lieutenant Colonel, US Army
Joint Mortuary Affairs Officer
NORAD-USNORTHCOM J4
Peterson AFB, Colorado
719-554-7232
Eric.martin@northcom.mil

UNCLASSIFIED

Agenda

- NORAD-USNORTHCOM Quick Overview
- Military Mortuary Affairs – Roles, Missions, Forces
- How and when to request support

UNCLASSIFIED

UNCLASSIFIED

Overview

- NORAD - A Bi-National Command (US, Canada)
 - Aerospace Warning and Control
- NORTHCOM – A Combatant Command
 - Homeland Defense
 - Defense Support of Civil Authorities (DSCA)

UNCLASSIFIED

UNCLASSIFIED

USNORTHCOM History

- Based on events of 9-11, the President wanted a single military command for homeland defense
- Secretary of Defense and Chairman of the Joint Chiefs of Staff recommended establishment of USNORTHCOM
- April 2002—announced by Secretary of Defense
- October 1, 2002—activated
- September 11, 2003—achieved Full Operational Capability

UNCLASSIFIED

Area of Responsibility

UNCLASSIFIED

USNORTHCOM

U.S. Regional Combatant Command

Relationships

- Coordinating
- COCOM/OPCON
- - Supported/Supporting

USNORTHCOM Mission

Conduct military operations to –

- Deter, prevent and defeat threats to the United States, its territories and interests within assigned area of responsibility
- Provide civil support and other assistance to US civil authorities as directed

USNORTHCOM defends America's homeland—protecting our people, national power, and freedom of action

Military Mortuary Affairs

UNCLASSIFIED

UNCLASSIFIED

Responsibilities

UNCLASSIFIED

- In DoD, mortuary affairs is a logistics function. The primary responsible officer within USNORTHCOM is the Joint Mortuary Affairs Officer (JMAO) assigned to the Director of Logistics
- Under the National Response Plan, fatality management falls under ESF 8, Public Health and Medical Services. The Department of Health and Human Services is the primary responsible federal agency

UNCLASSIFIED

Jurisdiction

UNCLASSIFIED

DOD will almost always be in support of another federal agency or local authority

UNCLASSIFIED

Likely Requests for DOD Assistance

UNCLASSIFIED

- Search and Recovery*
- Decontamination*
- Identification
- Disposition (Mass Burial)
- Advisory Support

*National Capability Shortfalls

UNCLASSIFIED

UNCLASSIFIED

Military Mortuary Affairs

- **Combatant Commands**
 - Recover the dead
 - Transport to a main collection point
 - Make and maintain records (custody, personal effects, tentative ID)
 - Coordinate transport to Dover AFB
 - Casualty reporting of assigned personnel to Services and DOD
- **Services (Army, Navy, USMC, USAF) with their installations**
 - Casualty Notification
 - Family Assistance
 - Grief counseling
- **Dover Port Mortuary / Armed Forces Medical Examiner and the Armed Forces Institute of Pathology**
 - Forensic expertise (autopsy, definitive ID)
 - Preparation for burial
 - Transfer to family/funeral home

Logistics Functions
(not Medical/Health)

There is **NO Fatality Management Office** in NC

- J4 – Recovery, transport
- J1 – Casualty reporting
- HC – Spiritual welfare and family support issues

UNCLASSIFIED

UNCLASSIFIED

DOD Capability

- 54th Company (MA) USA, Ft Lee Va.-203
- 111th Company (MA) USA, Ft Lee VA. - 203
- 311th Company (MA) USAR, PR-203
- 246th Company (MA) USAR, PR-176
- Personnel Recovery & Processing Co USMC -140
- 512th Squadron (MA) USAF, Dover AFB-63
- Other Air Force Service Support Squadrons
- Joint POW and MIA Accounting Command HI-400
- Armed Forces Medical Examiners Office 4-7
- Armed Forces Institute of Pathology 9-11
- Dover Port Mortuary 8-10 (Expandable via Contracts)

UNCLASSIFIED

UNCLASSIFIED

Search and Recovery

Response

Recovery Squads

- 2-10 MA Trained Personnel or
- Combination of MA and Non-MA workers
- Driver
- Eng/EOD (as required)

+

- Embed with Law Enforcement
- Eng/EOD (as required)
- Cadaver Dogs

UNCLASSIFIED

UNCLASSIFIED

Collection Points

6 PERSONNEL

Personnel No change
Setup 3 hours
Tear Down 15 hours
Mobility No offroad capability
Footprint 9,295 cubic feet of equipment

FUNCTIONS

- Initiate continual chain of custody for personal effects
- Establish Tentative ID (name Association)
- Provide dignity, reverence and respect
- Preserve remains in viewable condition
- Evacuate remains

UNCLASSIFIED

UNCLASSIFIED UNCLASSIFIED/FOUO

Mortuary Affairs Response Concept

Legal Authority

- County Coroners/Governor

Local Provider Tasks

- Direct Recovery/Integrate Finds
- Approve DOD Authorities
- Final Disposition Decision
- Notify NOK
- Contract Recovery Labor

Federal Non-DOD Tasks

- Deploy DMORT teams
- Employ Morgue Units
- Decon 50 /day
- Contract Refer Storage
- Contract recovery labor
- Operate Temp Storage
- DNA sampling

DOD Tasks

- Search and Recover Dead
- Operate Collection Points
- Decon 50 /day
- Reinforce DMORT Teams
- Conduct Temp Interment
- DNA typing and sampling

Hot Zone

Mobile Collection Points (I.E. NG or DOD)

Proposed Temp Interment

DECON

DMORT

TEMPORAL / MORTUARY Temp Storage, Local FEMA DNA Sampling, identify ID Send to NOK or Temp Inter DECON - if possible

CONTRACTED FORCE (TBD)

DOD FORCE Base: 2 MA Companies CC - CBI BN HQ

UNCLASSIFIED

UNCLASSIFIED

MADCP

Mortuary Affairs Decontamination Collection Point (MADCP)

- 38 person Ad Hoc Team (12-14 MA) Can decon 30-48 remains in a 12 hour shift.
- Not sufficient for large number of remains (>1,000)

No capability exists in the United States to decontaminate a large number of remains

UNCLASSIFIED

UNCLASSIFIED

Large Mass Fatality Event

Mass Temporary Interment

- Decision – Governor
- Army Mortuary Affairs Companies Trained
- Preserve DNA sample for ID later
- Record remains location referenced to DNA sample

UNCLASSIFIED

UNCLASSIFIED

Armed Forces Medical Examiner

The Armed Forces Medical Examiner System

- The AFME – U.S. Navy Captain – Medical Doctor
- Oversees the following
 - 5 regional military medical examiners
 - Armed Forces Institute of Pathology
 - Dover Port Mortuary
- Exercises secondary jurisdiction and assists FBI
 - Space shuttle disaster
 - Pentagon 9/11

UNCLASSIFIED

UNCLASSIFIED

Requesting Support

- FEMA
 - Manages Federal Response (including DOD)
 - Organized according to the Incident Command System
 - ESF 8 sends Requests for Assistance to FCO and DCO for action
- Federal Coordinating Officer
 - Approves requests for assistance
 - Coords with DCO
- Defense Coordinating Officer
 - Region IX – Col Mark Armstrong, Oakland CA
 - Locates at Joint Field Office
 - Interfaces directly with FEMA and FCO
 - Sends RFA/Mission Assignments higher for approval
 - Under the command of USNORTHCOM when activated

UNCLASSIFIED

Final Thoughts

UNCLASSIFIED

- No federal asset or plan exists to recover a large number of remains
- Command, control, and coordination of a mass fatality event will be complex and problematic
- The legal and procedural framework for a national response to a large mass fatality event needs to be created

UNCLASSIFIED

